
Contents

INTRODUCTION	13
Preface to the Second Edition	17
1 FILM AS AN ART	
The Nature of Art	24
Ways of Looking at Art	31
<i>The Spectrum of Abstraction</i>	33
<i>The Modes of Discourse</i>	33
<i>The “Rapports de Production”</i>	34
Film, Recording, and the Other Arts	44
<i>Film, Photography, and Painting</i>	45
<i>Film and the Novel</i>	51
<i>Film and Theater</i>	58
<i>Film and Music</i>	63
<i>Film and the Environmental Arts</i>	68
The Structure of Art	71
2 TECHNOLOGY: IMAGE AND SOUND	
Art and Technology	76
<i>Image Technology</i>	80
<i>Sound Technology</i>	83
The Lens	87
The Camera	99
The Filmstock	114
<i>Negatives, Prints, and Generations</i>	115
<i>Aspect Ratio</i>	117
<i>Grain, Gauge, and Speed</i>	123
<i>Color, Contrast, and Tone</i>	125
The Soundtrack	137
Post-Production	141

	<i>Editing</i>	142
	<i>Mixing and Looping</i>	144
	<i>Special Effects</i>	147
	<i>Opticals, the Lab, and the Post House</i>	152
	Video and Film	156
	Projection	159
	Digital Tipping Points	164
3	THE LANGUAGE OF FILM: SIGNS AND SYNTAX	
	Signs	170
	<i>The Physiology of Perception</i>	174
	<i>Denotative and Connotative Meaning</i>	178
	Syntax	191
	Codes	197
	<i>Mise-en-Scène</i>	205
	<i>The Framed Image</i>	205
	<i>The Diachronic Shot</i>	221
	Sound	235
	Montage	239
4	THE SHAPE OF FILM HISTORY	
	Movies/Film/Cinema	252
	“Movies”: Economics	256
	“Film”: Politics	289
	“Cinema”: Esthetics	318
	<i>Creating an Art: Lumière versus Méliès</i>	318
	<i>The Silent Feature: Realism versus Expressionism</i>	322
	<i>Hollywood: Genre versus Auteur</i>	326
	<i>Neorealism and After: Hollywood versus the World</i>	335
	<i>The New Wave and the Third World:</i>	
	<i>Entertainment versus Communication</i>	349
	<i>The Postmodern Sequel: Democracy, Technology, End of Cinema</i>	392
	<i>Beyond Cinema: Metafiction, Metareality</i>	421
5	FILM THEORY: FORM AND FUNCTION	
	The Critic	434
	The Poet and the Philosopher: Lindsay and Münsterberg	438
	Expressionism and Realism: Arnheim and Kracauer	441
	Montage: Pudovkin, Eisenstein, Balázs, and Formalism	448
	Mise-en-Scène: Neorealism, Bazin, and Godard	456
	Film Speaks and Acts: Metz and Contemporary Theory	468

6	MEDIA: IN THE MIDDLE OF THINGS	
	Community	480
	Print and Electronic Media	483
	The Technology of Mechanical and Electronic Media	494
	Radio and Records	513
	Television and Video	519
	<i>"Broadcasting": The Business</i>	524
	<i>"Television": The Art</i>	534
	<i>"TV": The Virtual Family</i>	563
7	MULTIMEDIA: THE DIGITAL REVOLUTION	
	From Analog to Digital	578
	The Myth of Multimedia	593
	The Myth of Virtual Reality	608
	The Myth of Cyberspace	618
	The Mediasphere	627
	FILM AND MEDIA: A CHRONOLOGY	
	To 1895: Prehistory	640
	1896–1915: The Birth of Film	642
	1916–1930: Silent Film, Radio, and Sound Film	643
	1931–1945: The Great Age of Hollywood and Radio	646
	1946–1960: The Growth of Television	648
	1961–1980: The Media World	652
	1981–1999: The Digital Transition	658
	2000–Present: The New Century	671
	READING ABOUT FILM AND MEDIA: A SELECT LIBRARY	677
	1. Film as an Art	678
	2. The Technology of Film and Media	678
	3. The Language of Film	679
	4. Film History	680
	5. Film Theory and Practical Criticism	684
	6. Media	687
	7. New Media	688
	8. Film Reference: A Brief History	689
	9. Antidotes	691
	INDEX	
	Topics	692
	People	703
	Titles	717